```
Minimizing Methane Emissions from Natural Gas Compressor Stations and other Related
Equipment
Tad Aburn and Joshua Shodeinde, MDE - Stakeholder Meeting # 4 - June 28, 2019
Presentation Outline
A Little Background for New Participants
Maryland Commission on Climate Change
US Climate Alliance
Past Stakeholder Meetings
Today's Focus - Regulatory Requirements
Next Meeting - Voluntary Program
Discussion/Comments
Next Steps
n ILJ DD DD n
Why is MDE Pushing this Issue
Maryland has one of the country's most aggressive programs to address climate change
Methane is a highly potent greenhouse gas that needs to be acted upon quickly because
it is a short-lived climate pollutant (SLCP)
Leaking methane has been identified by researchers and regulators as a major issue that
needs to be addressed
Maryland has 3 initiatives started to address leaking methane
Compressor stations and other related equipment (today's meeting)
Landfills
Wastewater Treatment Plants 4
```

The Greenhouse Gas Emission Reduction Acts (GGRA) of 2009 and 2016 Originated in 2007 by Executive Order which resulted in a 2008 "Climate Action Plan" This led to the "Greenhouse Gas Emission Reduction Act" of 2009 25 % Greenhouse Gas (GHG) Emission reduction by 2020 2009 law reauthorized in 2016 ... new goals added 40 % GHG reduction by 2030 The acts also require that the States GHG reduction plans to support a healthy economy and create new jobs 5 The Maryland Commission on Climate Change (MCCC) MCCC codified into law in 2015 Establishes a balanced, bipartisan Commission Representatives from state and local government, the private sector, environmental advocacy groups, labor, the general public and more Basic charge of the Commission: Provide recommendations on how to reduce GHG emissions and adapt to the impacts of climate change Full Commission and four working groups (Mitigation, Adaptation, Science and Communications) meet routinely All meetings open to public MCCC has recommended that reducing in-state methane leakage be a very high priority https://mde.maryland.gov/programs/Air/ClimateChange/MCCC/Pages/index.aspx The U.S. Climate Alliance 7 Maryland joined the U.S. Climate Alliance (USCA) on January 10, 2018

Originally, an alliance of 12 states ... now 24 states

٠

Basic mission \dots to meet the goals of the Paris Climate Agreement \dots at least 26-28 percent below 2005 levels by 2025

.

Multiple working groups ... one focused on SLCP

.

Pushing efforts to reduce methane, hydroflourocarbons (HFCs) and black carbon

.

Besides our work on methane, Maryland is joining other states like CA, and NY to adopt 2019 regulations to phase out the use of HFCs

www.usclimatealliance.org/

Climate Alliance States Recent Activity

•

California law requires reducing emissions of methane and HFCs by 40 percent, below 2013 levels by 2030

•

Massachusetts is the first state in the country to impose annually declining methane emissions limits (for 2018, 2019, and 2020) on natural gas distribution system operators

.

Colorado was the first state to regulate methane emissions from oil and gas operations. The 2014 rules will prevent an estimated 65,000 tons per year of methane

•

New York has developed a Methane Reduction Plan, including 25 measures across 5 agencies, to cut methane from oil and gas infrastructure, waste management, and agriculture 8

Two Pieces to MDE's Effort to Minimize Leaking Methane Emissions 9

Regulatory Requirements

Traditional Regulatory Issues

Voluntary, Data Driven Agreements

Non-Traditional Reduction Opportunities

Today's Meeting

Next Meeting

Reciprocating Engines

Leak Detection and Repair

GHG

Reporting

Reciprocating

Engines

Blowdown Notifications

Natural Gas-Powered Pneumatic Devices

```
Methane Mitigation Measures
Methane
Offsets
Community Meetings
Air Quality Indicator
Network
Stakeholder Meetings
TODAY'S MEETING
Summary and Discussion of "Discussion Draft" of Regulation
MEETING 3 - March 8, 2019
Regulatory and Voluntary Concepts - Specifics
MEETING 2 - July 10, 2018
Regulatory and Voluntary Concepts - General
MEETING 1 - June 29, 2017
Overview of the Natural Gas Industry 10
Next Meeting - Complementary, Non-Regulatory, Data-Driven Agreements
II Ica Jiff III
The Discussion Draft Where did the regulatory language come from?
"Discussion Draft" distributed with meeting materials
Built from:
Methane mitigation programs in other states
California, Colorado, Pennsylvania, New York, others
EPA 2016 NSPS 0000a
Review of stakeholder comments
Meetings with each facility and community and advocacy groups 12
What is a "Discussion Draft"?
A draft intended only to trigger discussion and input from stakeholders
Is based upon best practice from other leadership programs
```

```
Does not represent MDE or State policy
Comment today ... or submit comments in writing over the next three weeks
Individual meetings or calls - Just ask 13
Part I: Regulatory Requirements 14
GHG Reporting
Reciprocating Engines
Today's Review Process
1. Joshua will go through the full summary of the "Discussion Draft"
2. When you have a question ... raise your hand ... Carolyn will acknowledge and log your
name and question.
3.After completing the summary ... we will address questions in the order they were
logged in
Leak Detection and Repair
GHG
Reporting
Reciprocating
Engines
Blowdown Notifications
Natural Gas-Powered Pneumatic Devices
Applicability
Discussion Draft, Page 1 - Reg .01B(1)
Existing and "Any new, modified, or reconstructed natural gas compressor station,
natural gas underground storage facility, or liquefied natural gas station."
Three compressor stations
Dominion, Myersville
TransCanada, Rutledge
Transco, Ellicott City
One underground storage facility
Texas Eastern, Accident
One import and liquefaction/export facility
```

```
Dominion, Cove Point 15
Leak Detection & Repair (LDAR)
Discussion Draft, Pages 2/3 - Reg .03
Facilities to submit initial methane emissions monitoring plan within 60 days of
regulation adoption - $A(1)
List of components, monitoring equipment and observation path
Weekly Audio/Visual/Olfactory (AVO) Inspections - $A(4)
First LDAR monitoring survey due within 150 days of effective date of regulation. -
SA(5)(a)
Within 150 days at the startup of new compression
Quarterly monitoring survey using Optical Gas Imaging (OGI) or Method 21 - §A(5)(a)
Exception for electric engines (monthly AVO, annual LDAR inspections) - §.03(B)
LNG specific requirements (same as clean action plan requirements) - §§.03(B) and (C)
16
LDAR ... Continued
No reduction in frequency of quarterly survey proposed
Repair Requirements - $A(6)
Repairs should be made and certified within 30 days of discovering a leak
Quarterly and Annual record keeping and reporting - Reg .07A(1)(a) and (b)
Delay of Repair (DOR) provisions if:
Specialty part needed
Repairing is technically infeasible
Repair requires a vent or station blowdown
```

```
Repair is unsafe to repair due to the operation of unit 17
Pneumatic Devices
Discussion Draft, Pages 3/4 - Reg .04
Pneumatic devices will be subject to LDAR - $A(1)
Bleed rate cannot exceed 6 standard cubic feet per hour - $A(2)
Additional requirement: Beginning Jan. 1, 2022 switch to electric or compressed air, or
use vapor collection - $B(1)
18
Reciprocating Engines
Discussion Draft, Page 4 - Reg .05
Subject to LDAR - §A
Vented gas is routed to a vapor control device - $B(1)
OR
Rod packing required to be measured annually and replaced if exceeds emission threshold
of 0.5 \text{ scfm} - \$B(2)
Canada's threshold is 0.81 scfm (~0.04 scfm for equipment installed after January 2023)
California's threshold is 2 scfm
$/metric ton of methane = $500; calculation using EPA formula
DOR provision
19
Vapor Collection System
Discussion Draft, Page 4 - Reg .06
All gases collected with a vapor collection system (VCS) shall route all gases, vapors
and fumes to:
Sales gas system;
```

```
Fuel gas system; or
Vapor control device
VCS subject to LDAR and AVO inspections - §§ B and C 20
Blowdown Emissions
Discussion Draft, Pages 5/6 - Reg .07(B)
Require Blowdown Events to be Reported
Affected facilities shall notify the Department and publicly accessible website at
least 7 days prior to any planned blowdown event - $B(1)
Emergency blowdowns to be publicly posted within one hour of occurrence - $B(2)
All methane emissions from blowdown events shall be reported to the Department annually
by April 1st - §B(3)
21
GHG Reporting
Discussion Draft, Page 6 - Reg .07(C)
All facilities, regardless of the size of GHG emissions, will be required to report
their GHG emissions to the Department - §§ C(1) and (3)
MDE's reporting requirements, calculation methodology, and procedures mirror EPA's
Greenhouse Gas Reporting Program - § C(2)
Maryland reporting requirement will harmonize reporting with federal 22
Requirements in the Discussion Draft Compared to Others
Maryland
EPA - 2016 NSPS 0000a
CARB - Oil and Gas
CO - Regulation 7
NY - Oil and Gas Stakeholder Outline 11/8/2018
Applicability
Transmission and Storage
Production, Gathering and Processing, Transmission and Storage
Production, Gathering and Processing, Transmission and Storage
Production, Gathering and Processing
Production, Gathering and Processing, Transmission and Storage, Distribution
```

```
LDAR in Transmission and Storage
(Regulation .03)
Quarterly monitoring using OGI or Method 21.
Repairs within 30 days of leak discovery
Quarterly monitoring using OGI or Method 21.
Repairs within 30 days of leak discovery
Quarterly monitoring using Method 21. Frequency reduces based on leak %.
Repairs within 30 days of leak discovery
Quarterly monitoring using OGI or Method 21.
Repairs within 30 days of leak discovery
Quarterly monitoring using OGI or Method 21.
Repairs within 5-30 days of leak discovery
23
Maryland
EPA - 2016 NSPS 0000a
CARB - Oil and Gas
CO - Regulation 7
NY - Oil and Gas Stakeholder Outline 11/8/2018
Pneumatic Controllers
(Regulation .04)
Bleed rate < 6 scfh
In 2022, switch to electric or compressed air or utilize vapor control
Bleed rate < 6 scfh
Bleed rate < 6 scfh
Switch to electric or compressed air or utilize vapor control
- Bleed rate <6 scfh; no-bleed where grid power (if placed in service on/after
5/1/2014)
Bleed rate < 6 scfh
Recip engines rod replacement
(Regulation .05)
Measure rod packing annually and replace at emission threshold (0.5 scfm) or utilize
vapor control
Every 3 years or 26,000, whichever is sooner
Measure rod packing annually and replace at emission threshold (2 scfm) or utilize
```

```
vapor control
Every 3 years or 26,000, whichever is sooner
Every 3 years or 26,000, whichever is sooner or utilize vapor control 24
Requirements in the Discussion Draft Compared to Others - Continued
Maryland
EPA
CARB - Oil and Gas
CO - Regulation 7
NY - Oil and Gas (Under development) Stakeholder Outline 11/8/2018
Blowdown events at compressor stations
(Regulation .07B)
Report events to State and publish as applicable
No requirement
No requirement
No requirement
Report events to the State and other responsible officials
Use in-line compressors
No compressor blowdowns
GHG
Reporting
(Regulation .07C)
Annual submission for all facilities
Annual submission for facilities that emit 25,000 metric tons of CO2e under Part 98
EPA Part 98 only
EPA Part 98 only
EPA Part 98 only
- currently under consideration 25
Requirements in the Discussion Draft Compared to Others - Continued
Summer - Receive stakeholder comments on Discussion Draft of regulation
Fall - Next stakeholder meeting
Winter 2019 and Spring 2020 - Advisory Council and other rule adoption procedures
Spring 2020 - Final adoption
```

Schedule 26

Next Stakeholder Meeting 27

Reciprocating

Engines

Review and Discussion of the Template for

Non-Regulatory, Data-Driven Agreements

Air Quality Indicator Network

Methane Offsets

Methane Mitigation Actions

Community Meetings and Public Reports

CO ILJ 2 2 OCUO0 0 H

EFAZAMMO NOFH WERFOORO 1000E10

VUMEM FHE Z94,4 EZERYFAFOOM